

Mechanisms for Predecessor Rain Events Ahead of Tropical Cyclones

Benjamin J. Moore, Lance F. Bosart, and Daniel Keyser

Department of Atmospheric and Environmental Sciences,
University at Albany/SUNY, Albany, NY 12222

Michael L. Jurewicz, Sr.

NOAA/NWS, Binghamton, NY

2nd NOAA Testbed USWRP Workshop, Boulder, CO

4–5 May 2010

UAlbany CSTAR Research

- Recent UAlbany CSTAR research addresses both cool- and warm-season heavy precipitation events and forecasting problems over the Northeast U.S.:
 - Cool-season precipitation distribution associated with cutoff cyclones – Melissa Payer
 - Cool-season severe convection and high-wind events – Jonas Asuma
 - Warm-season precipitation associated with recurving and landfalling tropical cyclones (TCs), including predecessor rain events (PREs) – Benjamin Moore

UAlbany CSTAR Research

- The most up-to-date information can be found on the UAlbany/NWS CSTAR research webpage, <http://cstar.cestm.albany.edu>, including:
 - Presentations
 - Reports
 - Theses
 - Teletraining sessions

Outline

- Overview of a PRE
- PRE stratification scheme
- PRE-relative composite analysis
- PRE associated with TC Rita (2005)
- Concluding remarks

Predecessor Rain Events Ahead of Tropical Cyclones

- Defined by Cote (2007) as coherent mesoscale regions of heavy rainfall [~ 100 mm $(24 \text{ h})^{-1}$] ~ 1000 km downstream of landfalling and recurving tropical cyclones (TCs)
- Develop as a poleward stream of moisture from a TC interacts with a region of forcing for ascent
- Pose a substantial flash-flooding risk due to:
 - Prolonged, high precipitation rates
 - High precipitation efficiencies

PRE ahead of TC Rita
06Z 25 Sep 2005

PRE Stratification Scheme

“Jet in Ridge”

“Southwesterly Jet”

“Downstream Confluence”

PRE-Relative Composites

N = 9

“Jet in ridge” Category

200 hPa Z (dam, black),
wind speed (>25 m s⁻¹, shaded)

925 hPa Z (dam, black), θ (K, red), total
precipitable water (>25 mm, shaded)

2.5° NCEP-NCAR Reanalysis

PRE-Relative Composites

N = 15

“Southwesterly jet” Category

200 hPa Z (dam, black),
wind speed (>25 m s⁻¹, shaded)

925 hPa Z (dam, black), θ (K, red), total
precipitable water (>25 mm, shaded)

2.5° NCEP-NCAR Renalysis

PRE-Relative Composites

N = 9

“Downstream confluence” Category

200 hPa Z (dam, black),
wind speed (>25 m s⁻¹, shaded)

925 hPa Z (dam, black), θ (K, red), total
precipitable water (>25 mm, shaded)

2.5° NCEP-NCAR Reanalysis

“Jet in ridge” PRE associated with TC Rita 24–25 Sep 2005

1200 UTC 24 Sep – 0000 UTC 26 Sep 2005 total precipitation (mm, shaded)
generated from the NPVU QPE dataset

Synoptic Environment

0600 UTC 25 Sep 2005

**200 hPa Z (dam, black),
wind barbs ($\geq 25 \text{ m s}^{-1}$, barbs),
wind speed ($> 35 \text{ m s}^{-1}$, shaded)**

**925 hPa Z (dam, black),
 θ (K, red), wind barbs ($\geq 10 \text{ m s}^{-1}$, barbs)
total precipitable water ($> 30 \text{ mm}$,
shaded)**

1° GFS Analysis

Mechanisms for Heavy Rainfall

0000 UTC 25 Sep

**WSI NOWRAD reflectivity (dBZ);
925 hPa wind barbs ($\geq 10 \text{ m s}^{-1}$),
 θ_e (K, black),
frontogenesis [$\text{K (100 km)}^{-1} (3 \text{ h})^{-1}$, red]**

**200 hPa wind speed ($> 45 \text{ m s}^{-1}$, shaded),
PV (PVU, black)**

20 km RUC Analysis

Mechanisms for Heavy Rainfall

0600 UTC 25 Sep

**WSI NOWRAD reflectivity (dBZ);
925 hPa wind barbs ($\geq 10 \text{ m s}^{-1}$),
 θ_e (K, black),
frontogenesis $[\text{K} (100 \text{ km})^{-1} (3 \text{ h})^{-1}]$, red]**

**200 hPa wind speed ($> 45 \text{ m s}^{-1}$, shaded),
PV (PVU, black)**

20 km RUC Analysis

Mechanisms for Heavy Rainfall

1200 UTC 25 Sep

**WSI NOWRAD reflectivity (dBZ);
925 hPa wind barbs ($\geq 10 m s^{-1}$),
 θ_e (K, black),
frontogenesis $[K (100 km)^{-1} (3 h)^{-1}]$, red]**

**200 hPa wind speed ($>45 m s^{-1}$, shaded),
PV (PVU, black)**

20 km RUC Analysis

Schematic Depiction of the Rita PRE

Concluding Remarks

Key features of composites

- PREs preferentially develop in equatorward entrance region of an upper-level jet streak
- Strong low-level flow downstream of TC oriented perpendicular to baroclinic zone → warm air advection, frontogenesis, moisture transport from the TC
- Categories differ with regard to:
 - Position of TC relative to key features (i.e., trough, jet, ridge, baroclinic zone)
 - Amplitude and configuration of upper-/middle-tropospheric flow
 - Degree of the interaction between the TC and the midlatitude flow

Concluding Remarks

Rita case summary

- PRE developed as continuous, strong poleward moisture surge from Rita impinged upon a quasi-stationary baroclinic zone
- Low-level convergence and deformation at the terminus of the southerly low-level jet likely enhanced frontogenesis along baroclinic zone

Concluding Remarks

Rita case summary

- Upper-/middle-level diabatic heating in the mature PRE likely eroded PV aloft, promoted frontogenesis, and contributed to the strengthening of upper-level jet
- Long-lived PRE was likely due to a combination of:
 1. Continuous moisture transport towards and moisture convergence within PRE region
 2. Quasi-stationary region of low-level frontogenesis
 3. Diabatically enhanced secondary circulation within upper-level jet entrance region